U.S. Department of Justice Criminal Division Human Rights and Special Prosecutions Section

GUIDE TO HUMAN RIGHTS STATUTES

The Human Rights and Special Prosecutions Section (HRSP) investigates and, where appropriate, prosecutes cases against human rights violators and other international criminals. Specifically, HRSP investigates and prosecutes human rights abusers who have violated U.S. criminal laws, including those prohibiting genocide, torture, war crimes, and the recruitment or use of child soldiers. HRSP also investigates and prosecutes persons for immigration and naturalization fraud arising from efforts to hide involvement in human-rights related crimes. This guide has been prepared to provide a basic overview of various U.S. statutes that apply to human rights-related crimes. These can be complex matters and, in many instances, U.S. human rights-related laws may differ in some respects from similar legislation in other countries and in the statutes of contemporary international and hybrid tribunals.

Teresa McHenry, Chief teresa.mchenry@usdoj.gov

Christina Giffin, Acting Deputy Chief christina.giffin@usdoj.gov

INTRODUCTORY NOTES

- Most of the provisions discussed below were enacted by Congress to implement treaty obligations of the United States. As with all treaty obligations, it may be necessary to review any of ratification and possibly thereafter.
- Federal criminal laws of the United States gen- erally do not incorporate the international legal • concept of "command or superior responsibility" as that term is used by contemporary inter- • national and hybrid tribunals. However, in some instances, conduct can be reached through the application of U.S. laws on conspiracy or aiding and abetting. Conspiracy requires that two or more persons agreed to com-Aiding and abetting applies to • mit a crime. one who "aids, abets, counsels, commands, induces, or procures" the commission of a • crime.
- ments for complete and verbatim texts.
- Dates of enactment and amendment are impost facto (i.e., retroactive) application of genocide if: criminal laws to acts that predate criminalization of the conduct.
- Likewise, statutes of limitations (which limit 2. the offender is a U.S. national or a lawful perthe time the government has to bring criminal charges after the conduct occurred) can differ, 3. the offender is a stateless individual with haeven in the context of a single statute, depending upon the particular facts of the conduct 4. the offender is present in the United States. that is being charged.
- The following summaries relate to U.S. laws Statute of Limitations criminalizing torture, genocide, war crimes tain violent crime statutes with extraterritorial five-year statute of limitations. effect outside the U.S., material support to ter-

rorism, the Military Extraterritorial Jurisdiction Act (MEJA), or charges related to immigration fraud.

GENOCIDE - 18 U.S.C. § 1091

reservations, declarations, and understandings The offense of genocide in U.S. law criminalizes filed by the United States with its instrument the following acts when committed against a particular national, ethnic, racial, or religious group:

- killing members of the group;
- causing serious bodily injury to members of the group;
- causing permanent impairment of mental faculties to members of the group through drugs, torture, or similar techniques;
- subjecting the group to conditions of life intended to cause physical destruction of a group in whole or in part;
- imposing measures intended to prevent births within the group; or
- forcibly transferring children of the group to another group.

For purposes of convenience, brevity, and In order to constitute genocide, the above acts readability, we have paraphrased the language must be committed with specific intent to destroy, of certain conventions and statutes. The reader in whole or substantial part, the national, ethnic, is cautioned to refer to primary source docu-racial, or religious group in question. Genocide can occur regardless of the existence of an armed conflict.

portant. The U.S. Constitution prohibits ex The U.S. currently possesses jurisdiction over

- 1. the offense is committed in whole or in part within the U.S.; or
- manent resident: or
- bitual residence in the U.S.; or

and the use and recruitment of child soldiers. The statute of limitations for all acts of genocide Depending on the facts, other criminal statutes was eliminated by the Human Rights Enforcement might be used against human rights abusers, Act of 2009 (P.L. 111-122, Dec. 22, 2009). Prior either in addition or as alternatives to the to the December 2009 amendments, most genoaforementioned laws. Examples include cer- cidal acts not resulting in death were subject to a

Notes

- 1. This statute generally has been understood to enactment.
- attempt.

TORTURE - 18 U.S.C. §§ 2340-2340A

The federal torture statute applies to acts commit- The U.S. currently possesses jurisdiction over the ted outside the United States by a person acting recruitment or use of child soldiers if: under the color of law, if the person specifically intended to inflict severe physical or mental pain 1. the offender is a U.S. national or a lawful peror suffering upon another person within the perpetrator's custody or physical control. The statute 2. the offender is a stateless person with habitual presently criminalizes the commission, attempt, ception for pain and suffering incidental to lawful sanctions.

The U.S. currently possesses jurisdiction over torture if:

- 1. the offender is a U.S. national, or
- of nationality of the offender or victim).

Statutes of Limitations

crime's commission. In other instances, prose- ute's initial enactment. cution is not barred by a statute of limitations.

Notes

- 1. This statute applies only to conduct occurring The federal war crimes statute was first enacted in the statute's initial enactment.
- 2001.

RECRUITMENT OR USE OF CHILD **SOLDIERS - 18 U.S.C. § 2442**

apply only to conduct occurring after Novem- The federal statute prohibiting the recruitment or ber 4, 1988, i.e., the date of the statute's initial use of child soldiers applies to a person who knowingly recruits, enlists or conscripts children 2. Prior to December 22, 2009, the statute had an under 15 years of age into an armed force or internal attempt provision, but no internal con- group or who knowingly uses a child under 15 to spiracy provision. As of December 22, 2009, actively participate in hostilities. The child solthe statute criminalizes both conspiracy and dier recruited, enlisted, conscripted, or used must be under 15 years of age and the defendant must have known that the child was under 15 at the time.

- manent resident: or
- residence in the U.S.; or
- and conspiracy to commit torture. There is an ex- 3. the offender is present in the U.S. (irrespective of nationality of the offender); or
 - 4. the offense occurred in whole or in part within the United States.

Statute of Limitations

Criminal charges must be filed against a potential 2. the offender is present in the U.S. (irrespective defendant within ten years of the crime's commission. See 18 U.S.C. § 3300.

Notes

In some instances, the statute of limitations for This statute applies only to conduct occurring on torture is eight years from the date of the or after October 3, 2008, i.e., the date of the stat-

WAR CRIMES - 18 U.S.C. § 2441

on or after November 20, 1994, i.e., the date of 1996 and has been substantively amended multiple times. The statute's applicability varies based 2. Although the statute contains an internal con- on the date of the alleged offense, the type of ofspiracy provision, it was not enacted until Oc- fense, and the character of the armed conflict. The tober 26, 2001, by the USA PATRIOT Act, statute is particularly complicated. In some in-Pub. L. No. 107-56, § 811(g). Thus, conspira- stances, the statute criminalizes "grave breaches" cy to commit torture can only be charged in of the Geneva Conventions and portions of the relation to conduct occurring after October 26, Annex to the 1907 Hague Convention IV Respecting the Laws and Customs of War on Land. In other circumstances, the statute criminalizes

"grave breaches of Common Article 3," including torture, murder, rape, and hostage-taking. Other crimes are also punishable under the statute.

The U.S. currently possesses jurisdiction over war crimes only if:

- 1. the offender or victim is a member of the U.S. Armed Forces, or
- 2. the offender or victim is a U.S. national.

Statute of Limitations

- If the commission of a war crime results in death, prosecution is not barred by a statute of limitations. *See* 18 U.S.C. 2441(a) and 3281.
- In all other instances, other war crimes are generally subject to a five-year statute of limitation from the date of the crime's commission.

Notes

This statute applies only to conduct occurring on or after August 21, 1996, i.e., the date of the statute's initial enactment.

CONTACT INFORMATION

The Human Rights and Special Prosecutions Section actively seeks out information that may assist the U.S. Government in identifying human rights violators who may have entered the United States.

If you know of anyone in the United States or of any U.S. citizen anywhere in the world who may have been involved in perpetrating human rights violations abroad, please contact HRSP either by phone, **1-800-813-5863**, email at **hrsptips@usdoj.gov**, or by postal mail at:

Human Rights and Special Prosecutions Section (Tips)
Criminal Division
United States Department of Justice
950 Pennsylvania Avenue, N.W.
Washington, DC 20530-0001

You do not have to identify yourself when providing information. Please provide as much detail as possible, such as:

- 1. the suspect's name, place and date of birth;
- 2. physical description, and current location;
- 3. the suspect's alleged human rights violations including the locations and dates of those activities; and
- 4. how you learned of the suspect's alleged activities and when and where you saw the suspect.

We are unable to reply to every submission; however, your information will be reviewed promptly by HRSP.

Information on non-U.S. citizen suspects living in the United States may also be provided to Immigration and Customs Enforcement in the Department of Homeland Security, at 1-866-347-2423 (a toll-free call).